NODE=G033M NODE=G033M NODE=G033M OCCUR=2 NODE=G033M;LINKAGE=CH NODE=G033M;LINKAGE=FN NODE=G033M;LINKAGE=A VALUE (eV) $< 8 \times 10^4$ J = 2 ## graviton MASS All of the following limits are obtained assuming Yukawa potential in weak field limit. VANDAM 70 argue that a massive field cannot approach general relativity in the zero-mass limit; however, see GOLD-HABER 10 and references therein. h_0 is the Hubble constant in units of 100 km s $^{-1}$ Mpc $^{-1}$. The following conversions are useful: 1 eV = 1.783×10^{-33} g = 1.957×10^{-6} m_e ; $\chi_C = 1.973 \times 10^{-7}$ m. DOCUMENT ID COMMENT 73 2γ decay | <7 | × 10 ⁻³² | 1 CHOUDHURY | 04 | Weak gravitational lensing | |-------|---|---------------------|---------|----------------------------| | • • • | We do not use the following | data for averages | , fits, | limits, etc. • • • | | <7.6 | × 10 ⁻²⁰ | ² FINN | 02 | Binary Pulsars | | | | ³ DAMOUR | 91 | Binary pulsar PSR 1913+16 | | < 2 > | $\begin{array}{c} (10^{-29} h_0^{-1}) \\ \times 10^{-28} \end{array}$ | GOLDHABER | 74 | Rich clusters | | <7 | × 10 ⁻²⁸ | HARE | 73 | Galaxy | 1 CHOUDHURY 04 sets limits based on nonobservation of a distortion in the measured values of the variance of the power spectrum. HARE 2 FINN 02 analyze the orbital decay rates of PSR B1913+16 and PSR B1534+12 with a possible graviton mass as a parameter. The combined frequentist mass limit is at 90%CL. graviton REFERENCES ## NODE=G033 | 0 = 53297 | |-----------| | 0 = 50208 | | 0 = 48874 | | 0 = 43820 | | 0 = 43819 | | 0 = 43497 | | 0 = 43498 | | 0 = 43499 | | | ³ DAMOUR 91 is an analysis of the orbital period change in binary pulsar PSR 1913+16, and confirms the general relativity prediction to 0.8%. "The theoretical importance of the [rate of orbital period decay] measurement has long been recognized as a direct confirmation that the gravitational interaction propagates with velocity *c* (which is the immediate cause of the appearance of a damping force in the binary pulsar system) and thereby as a test of the existence of gravitational radiation and of its quadrupolar nature." TAYLOR 93 adds that orbital parameter studies now agree with general relativity to 0.5%, and set limits on the level of scalar contribution in the context of a family of tensor [spin 2]-biscalar theories.